BLOWOUT PREVENTER (BOP) FAILURE MODE EFFECT CRITICALITY ANALYSIS (FMECA) – 1 FOR THE BUREAU OF SAFETY AND ENVIRONMENTAL ENFORCEMENT | Report No. | Revision | Purpose of Revision | Date | |---------------------|----------|--|-----------| | | | comments | | | 2650788-DFMECA-1-D2 | 1 | Issued for to IPs as Draft for | 2/6/2013 | | 2650788-DFMECA-1-D2 | 2 | Issued for internal review on partial feedback | 2/11/2013 | | 2650788-DFMECA-1-D2 | 3 | Issued to IPs as Draft for additional comments | 2/26/2013 | | 2650788-DFMECA-1-D2 | 4 | Issued to BSEE as Draft | 3/12/2013 | | 2650788-DFMECA-1-D2 | 5 | Final Report to BSEE | 6/27/2013 | June 2013 This work was performed by American Bureau of Shipping and ABSG Consulting Inc. for the Bureau of Safety and Environmental Enforcement (BSEE) under the terms of BSEE contract number M11PC00027. # **LIST OF CONTRIBUTORS:** ABS Consulting Randal Montgomery Kamran Nouri Andrew Quillin # ABS Bibek Das Harish Patel ### **SUMMARY** As part of the Blowout Preventer (BOP) Maintenance and Inspection for Deepwater Operations study (Bureau of Safety and Environmental Enforcement [BSEE] contract number M11PC00027), American Bureau of Shipping (ABS) and ABSG Consulting Inc. (ABS Consulting) performed a Failure Mode, Effect, and Criticality Analysis (FMECA) on specific BOP subsystems and equipment. There were three FMECAs performed with three different teams of operators, drilling contractors and original equipment manufacturers. This is the draft report of the FMECA conducted with Team 1 and represents the study deliverable associated with Task 6.2.2.1 as outlined in the contract. This report presents the objective and scope of the FMECA study, FMECA methodology, FMECA results/worksheets and discusses major findings of the two workshops (Functional-level and Equipment-level) that were conducted on a selected BOP and associated equipment (Class VII BOP, 6 Rams, 1 Annular) that met the study's criteria (refer to Section 1.2 Analysis Scope for more detail). The objectives of the FMECA analysis were to (1) establish the relationship between a specific subsystem/equipment failure and a loss of system functionality, (2) identify the critical failures by using risk-ranking methods, and (3) align the current maintenance, inspection, and testing (MIT) practices and their associated frequencies with each functional failure and the associated subsystem and equipment failures. Section 2 of the report outlines the methodology used to conduct the FMECA. The FMECA was conducted in two phases, functional-level and equipment-level. The functional-level (top-down) FMECA was conducted to identify the functional failures that could degrade the BOP functions. The equipment-level (bottom-up) FMECA was conducted to identify the impact of major equipment and component failures on the BOP performance by evaluating equipment-level failure modes, identifying specific equipment-level causes, identifying the safeguards to prevent or detect the failure modes, and ranking the criticality of failure modes. In addition, the equipment-level FMECA was used to align MIT activities with equipment-level failure modes and specific equipment failures. In preparation for the FMECA, ABS Consulting engineers identified potential functional failures and equipment-level failure modes to help guide the analysis team. Functional- and equipment-level FMECA sessions were held with BOP subject matter experts from the original equipment manufacturer (OEM), drilling contractor, and operator. ABS Consulting and ABS engineers facilitated and documented the analysis using ABS Consulting's Enterprise LEADER software tool. The team identified the eight BOP functions in American Petroleum Institute (API) Recommended Practices (RP) 53, Third Edition, Section 7.1.3, and one additional function prior to the FMECA analysis to meet the above objectives. During the FMECA session, it was determined that the "shear the drill pipe and seal the wellbore" function needed to be broken down into three functions based on differing operating conditions. The following 11 BOP functions were considered in the functional-level FMECA: - 1. Close and seal on the drill pipe and allow circulation on demand. - 2. Close and seal on open hole and allow volumetric well control operations on demand. - 3. Strip the drill string using the annular BOP(s). - 4. Hang-off the drill pipe on a ram BOP and control the wellbore. - 5. Controlled operation Shear the drill pipe and seal the wellbore. - 6. Emergency Operation Auto-Shear Shear the drill pipe and seal the wellbore. - 7. Emergency Operation Emergency Disconnect System (EDS) Shear the drill pipe and seal the wellbore. - 8. Disconnect the lower marine-riser package (LMRP)/BOP. - 9. Circulate the well after drill pipe disconnect. - 10. Circulate across the BOP stack to remove trapped gas. - 11. Connect BOP and LMRP at landing (not included API RP 53). During the functional-level FMECA, the analysis team evaluated these 11 BOP functions and their 52 associated functional failures. Each function and its associated functional failures were evaluated in detail by identifying (1) the potential end effects resulting from the functional failure, (2) equipment-level causes and failure modes potentially resulting in the functional failure, and (3) safeguards used to prevent and/or detect the potential functional failure. Appendix A presents the Functional-level FMECA worksheets, Appendix B presents the Equipment-level FMECA worksheets. For the equipment-level FMECA, the analysis team and industry participants (IP) identified and evaluated the following 3 major BOP subsystems and 20 major equipment categories: - 1. Surface Control System - 1.1. Hydraulic Power Unit (HPU) - 1.2. Power - 1.3. Multiplex (MUX) System and Communication Cables - 1.4. Hydraulic Supply - 1.5. Control Panels - 1.6. Accumulators Surface - 1.7. Fluid Reservoir Unit ### 2. Subsea Control System - 2.1. Blue and Yellow Control Systems EH Section - 2.2. Blue and Yellow Control Systems Lower Valve Section - 2.3. Accumulators Subsea - 2.4. Emergency Control Systems (ECS) - 2.5. Secondary Control Systems (remote operated vehicle [ROV]) - 2.6. Emergency Control Systems (Autoshear/Deadman) ### 3. BOP Stack - 3.1. Annulars - 3.2. Blind Shear Ram - 3.3. Shear Ram (Casing) - 3.4. Pipe and Test Rams - 3.5. Choke and Kill Lines and Valves - 3.6. Connectors - 3.7. Spools ### Note: - 1. For the purpose of this study the "BOP System" is the first level of indenture in the BOP hierarchy (e.g. Surface Control System, Subsea Control System, BOP Stack) and "Major BOP Component" is considered the second level of indenture (e.g. MUX System, Annular). - 2. The above naming convention was adopted during the FMECA sessions and are used throughout this FMECA report and may differ slightly from industry subsystem or equipment naming convention; see Table1-1 for additional information Boundaries were established to further define the major equipment items by identifying all of the components included with each major equipment item. During the equipment-level FMECA meetings, the analysis team evaluated each major equipment item by first identifying potential equipment-level failure modes and then postulating on specific equipment failure causes resulting in each failure mode. The team then identified the potential effects resulting from each failure mode. The effects were then identified and classified into various BOP functional failures. Based on this classification the equipment-level failure modes and BOP were linked with a corresponding BOP functional failure. Once these links were established, the analysis team identified any safeguards that are currently in place to detect, prevent or mitigate the failure mode. The analysis team then identified specific MIT practices currently employed to prevent or detect the specific equipment failure causes. In order to establish the potential risk of each equipment level failure mode, the analysis team used a Risk Priority Number (RPN) scoring methodology. The identified failure mode effects were ranked according to their severity, occurrence, and detection. The RPN for each effect (functional failure) was determined and recorded. The severity rankings were based on the worst-case end effect of each functional failure assuming that there is no redundancy. The occurrence rankings were based on the frequency of the failure mode occurring, giving credit for any system redundancy in the system(s). Finally, the detection rankings were based on the probability of the failure mode being detected by current protections (e.g. alarms) and/or current MIT practices. Appendix B contains the results of the equipment-level FMECA. Section 3 of this report contains the analysis results. The analysis team identified and evaluated 105 functional and 121 equipment failure modes. Even though each equipment item and its mode of failure will affect the functionality of the BOP to a certain degree, the FMECA team identified the following equipment items as the most critical items contributing to the BOP's potential functional failure: - Blind Shear Ram - Accumulator Subsea - Shear Ram - Control Panels - Secondary (ROV) - Emergency Control Systems (Autoshear/Deadman) - Connectors - Blue & Yellow Control Systems EH Section The following table highlights the top 15% of the equipment failures that could potentially result in a severe impact on functionality of the BOP. **Table S-1: Failure Modes with Highest RPN** | Major
Component /
Subsystem | Failure
Mode | Severity (S) | Occurrence (O) | Detection (D) | RPN
(SxOxD) | # of Effects
(Functional
Failures) | |---|--|--------------|----------------|---------------|----------------|--| | Blind Shear
Ram - BOP
Stack |
Mechanical
Failure | 10 | 3 | 7 | 210 | 18 | | Blind Shear
Ram - BOP
Stack | Loss of
Function
(general) | 10 | 3 | 7 | 210 | 19 | | Accumulators -
Subsea - Subsea
Control
Systems | Mechanical Failure (Internal wear is included) | 10 | 2 | 7 | 140 | 13 | | Shear Ram -
BOP Stack | Mechanical
Failure | 10 | 2 | 7 | 140 | 8 | | Shear Ram -
BOP Stack | Loss of
Function
(general) | 10 | 2 | 7 | 140 | 8 | | Control Panels -
Surface Control
Systems | Erratic output | 10 | 4 | 3 | 120 | 15 | Table S-1: Failure Modes with Highest RPN (cont'd) | | Table S-1: Fallure Modes with Highest KPN (cont'd) | | | | | | |--|--|--------------|----------------|---------------|----------------|--| | Major
Component /
Subsystem | Failure
Mode | Severity (S) | Occurrence (O) | Detection (D) | RPN
(SxOxD) | # of Effects
(Functional
Failures) | | Control Panels -
Surface Control
Systems | Fails to respond to input | 10 | 4 | 3 | 120 | 14 | | Control Panels -
Surface Control
Systems | Processing error | 10 | 4 | 3 | 120 | 14 | | Secondary
(ROV) - Subsea
Control
Systems | Loss of function (general) | 10 | 2 | 6 | 120 | 10 | | Emergency Control Systems (Autoshear/ Deadman) - Subsea Control Systems | Loss of function (general) | 10 | 2 | 6 | 120 | 8 | | Blind Shear
Ram - BOP
Stack | External
Leak/
Rupture | 10 | 3 | 4 | 120 | 10 | | Connectors -
BOP Stack | Loss of
Function
(general) | 10 | 1 | 10 | 100 | 4 | | Blue & Yellow
Control
Systems - EH
Section -
Subsea Control
Systems | Loss of
Hydraulic
Power | 10 | 3 | 3 | 90 | 3 | | Blind Shear
Ram - BOP
Stack | Internal
Leak | 10 | 3 | 3 | 90 | 9 | | Connectors -
BOP Stack | Corrosion/
Erosion | 7 | 2 | 6 | 84 | 2 | | Connectors -
BOP Stack | Loss of
Function
(general) | 7 | 2 | 6 | 84 | 2 | | Shear Ram -
BOP Stack | External
Leak/
Rupture | 10 | 2 | 4 | 80 | 5 | As identified above, the Blind Shear Ram is ranked as the top piece of equipment whose failure could potentially have a severe effect on the BOP's overall ability to function properly when demanded. Even though the occurrence of such a failure is identified as being fairly low (i.e., less than one event every 5 years to one event every 10 years), the high severity and high detection (i.e., hard to detect) increase the risk of such a failure. Therefore the Blind Shear Ram is considered to be the most critical piece of equipment that could lead to the loss of the primary function of the BOP. In this study, "loss of primary function of the BOP" is defined as controlling the well. The high severity rating in this case is attributed to the fact that the failure of the Blind Shear Ram will diminish or eliminate the last protection for controlling the well (i.e. loss of primary function of the BOP). The high detection rating is due to the low chance of discovering such a failure during normal BOP operation. For example, mechanical failures might not be detected during normal BOP operation and could only be discovered during a major preventive or planned maintenance. As indicated in the above table, mechanical failure and general loss of function of the Blind Shear Ram resulted in 37 functional failures that could potentially result in the loss of BOP operation. Specifically, 18 functions could potentially fail due to mechanical failure and 19 functions could potentially fail due to general loss of function of Blind Shear Ram. The Subsea Accumulators and Shear Ram ranked as the second most critical equipment items that could have an effect on the BOP's functionality and operation. The team identified 13 functional failures that contributed to the mechanical failure of the Subsea Accumulators, 8 functional failures that contributed to the mechanical failure of the Shear Ram and 8 functional failures that contributed to the loss of function of the Shear Ram. The result of these failure modes could potentially reduce or eliminate the associated equipment functionality and possibly a loss of BOP operation. Even though in the case of the Subsea Accumulators and Shear Ram, the occurrence of such a failure was very low (less than once every 10 years), the high severity and high detection (i.e., hard to detect) increases the risk of such a failure. According to the findings of this study, it appears that the highest critical failures are associated with the detectability of these failures. A piece of equipment might function properly during a function test or pressure test, but a hidden or dormant failure could occur because of the frequency of the test or after the tests are conducted. Additionally, some failure modes simply cannot be detected during normal testing and these types of failures may not be fully discovered until there is a real demand or the equipment is pulled from the well and inspected during major preventive maintenance. When comparing these highly ranked failure modes with the lower ranked failure modes, it is evident that the rigorous MIT activities increase the detectability of the failures, therefore resulting in lower criticality or RPN. During the FMECA study, the causes of each failure mode were identified. Depending on the equipment and the failure mode, components or other failure causes such as SEM communication, bolts, seals, packing elements, insufficient volume, clogged lines, loss of signal, regulators, SPM valves, shuttle valves, and filters were considered (see Appendix B for more detail). The team identified and aligned the MIT activities for each failure mode and its causes. The occurrence and detection rankings of the failure modes are a good indication of these facts. After aligning the MIT activities with the failure modes, it was evident that there are sufficient indication and detection factors in place for mitigating the failures or reducing the criticality. # TABLE OF CONTENTS | <u>Section</u> | <u>Page</u> | |------------------------------------|--| | SUMMARY | v | | LIST OF TABLES | xv | | LIST OF FIGURES | xv | | LIST OF ACRONYMS | xvii | | 1.0 INTRODUCTION | 1 | | 1.1 Objectives | 1 | | 1.2 Analysis Scope | 1 | | 1.3 FMECA Team Members and Meet | ing Schedule5 | | 1.4 Report Organization | 6 | | 2.0 ANALYSIS METHODOLOGY | 7 | | 2.1 Analysis Approach | 7 | | 2.2 Analysis Procedures | 9 | | 2.2.1 Functional Level (Top-down) | FMECA9 | | 2.2.2 Equipment Level (Bottom-up) | FMECA | | 2.2.3 Evaluation and Ranking of Eq | uipment Failure Modes (Criticality/Risk Ranking)14 | | 3.0 FMECA RESULTS | 19 | | APPENDIX A – FUNCTIONAL-LEVEL FI | MECA TABLES A-1 | | APPENDIX B – EQUIPMENT-LEVEL FM | ECA TABLES B-1 | | APPENDIX C – ALL DATA SORTED BY | RPN | | APPENDIX D – FUNCTIONAL FAILURE | AVERAGE RPN CALCULATIONS D-1 | # LIST OF TABLES | <u>Table</u> | <u>Description</u> | <u>Page</u> | | | |---------------|---|-------------|--|--| | S-1 | Failure Modes with Highest RPN | viii | | | | 1-1 | Equipment-Level FMECA Major Component Boundaries | 3 | | | | 1-2 | IP FMECA Team Members | 5 | | | | 1-3 | ABS and ABS Consulting FMECA Team Members | 6 | | | | 2-1 | Functions and Functional Failures | 11 | | | | 2-2 | General Equipment Failure Modes | 13 | | | | 2-3 | Severity Ratings. | 15 | | | | 2-4 | Occurrence Ratings | 16 | | | | 2-5 | Detection Ratings | 17 | | | | 3-1a | Failure Modes with Highest RPN – Sorted by RPN | 20 | | | | 3-1b | Failure Modes with Highest RPN – Sorted by Item Index | 21 | | | | 3-2 | Failure Modes with Severity ≥5 | 23 | | | | 3-3 | Failure Modes with Occurrence ≥3 | 35 | | | | 3-4 | Failure Modes with Detection ≥6 | 36 | | | | 3-5 | Failure Modes with $S = 10$, $O \ge 3$, and $D \le 5$ | 39 | | | | 3-6 | Failure Modes with $S = 10$, $O \ge 3$, and $D \ge 5$ | 39 | | | | 3-7 | Functional Failures with Highest Average RPN | 40 | | | | 3-8 | Functional Failures with Greatest Occurrences Due to Equipment Failures | 42 | | | | | LIST OF FIGURES | | | | | <u>Figure</u> | <u>Description</u> | <u>Page</u> | | | | 2-1 | General FMECA Approach | 8 | | | | 2-2 | Functional-Level FMECA Procedure | 10 | | | | 2-3 | FMECA Bottom-up Procures | | | | ### LIST OF ACRONYMS ABS — American Bureau of Shipping ABS Consulting — ABSG Consulting Inc. API — American Petroleum Institute BSEE — Bureau of Safety and Environmental Enforcement BOP — Blowout Preventer EDS — Emergency Disconnect System FMECA — Failure Mode, Effect, and Criticality Analysis HPU — Hydraulic Power Unit IP — Industry Participant MIT — Maintenance, Inspection, and Test MUX — Multiplex LMRP — Lower Marine-Riser Package OEM — Original Equipment Manufacturer ROV — Remote Operated Vehicle RP — Recommended Practices RPN — Risk Priority Number ### 1.0 INTRODUCTION As part of the Blowout Preventer (BOP) Maintenance and Inspection for Deepwater Operations study (Bureau of Safety and Environmental Enforcement [BSEE] contract number M11PC00027), American Bureau of Shipping (ABS) and ABSG Consulting Inc. (ABS Consulting) performed a Failure Mode, Effect and Criticality Analysis on specific BOP subsystems and equipment. This report represents the first draft Failure Mode, Effect, and Criticality Analysis (FMECA) deliverable of the study associated with Task 6.2.2.1 as outlined in the contract. Three FMECAs were performed with three different analysis teams. Each analysis team included personnel from a BOP original equipment manufacturer (OEM), drilling contractor, and an operator, with the condition that these three IPs have a working relationship and operate a drilling rig using the BOP equipment manufactured by the OEM participating in the FMECA sessions. This report presents the objective and scope of the
FMECA study, FMECA methodology and worksheets and the results of the functional- and equipment-level FMECAs that were conducted on a Class VII BOP with six Rams and one Annular. This section details the FMECA objectives, scope, and analysis team participants. ### 1.1 OBJECTIVES The objectives of the FMECA were to (1) establish the relationship between a specific subsystem/equipment failure and a loss of system functionality, (2) identify the critical failures by using risk-ranking methods, and (3) align the current maintenance, inspection, and test (MIT) practices and their associated frequencies with each functional failure and the associated subsystem and equipment failures. ### 1.2 ANALYSIS SCOPE The scope of this effort was the analysis of a selected BOP and associated equipment from one of the OEMs, drilling contractors and operators participating in the study that meets the following criteria: - Operation Location Gulf of Mexico (majority of the operation and maintenance to be from the Gulf of Mexico) - Operating Depth 5,000 Feet and Deeper - BOP Configurations: - o Class VI BOP, five ram configuration and single annular or a four ram and dual annular - o Class VII BOP, five ram configuration and dual annular or a six ram and single annular - O Class VIII BOP, six ram configuration and dual annular(ram configurations can consist of a combination of blind/shear ram, non-sealing casing ram and pipe ram preventers) The analysis included the compilation of information from IPs, followed by the review and analysis of the selected BOP and associated control systems used by the driller. The analytical scope for the functional-level FMECA consisted for the evaluation of the eight BOP functions specified in API Recommended Practice (RP) 53 Standard, Section 7.1.3, and the additional functions identified by the analysis team. During the FMECA session, it was determined that the "shear the drill pipe and seal the wellbore" function needed to be broken down into three functions based on differing operating condition/logic. A total of 11 major BOP functions and 52 functional failures were identified and agreed upon. The following BOP functions were evaluated in this study: - 1. Close and seal on the drill pipe and allow circulation on demand. - 2. Close and seal on open hole and allow volumetric well control operations on demand. - 3. Strip the drill string using the annular BOP(s). - 4. Hang-off the drill pipe on a ram BOP and control the wellbore. - 5. Controlled operation Shear the drill pipe and seal the wellbore. - 6. Emergency operation Auto-Shear Shear the drill pipe and seal the wellbore. - 7. Emergency operation EDS Shear the drill pipe and seal the wellbore. - 8. Disconnect the LMRP/BOP. - 9. Circulate the well after drill pipe disconnect. - 10. Circulate across the BOP stack to remove trapped gas. - 11. Connect BOP and LMRP at Landing (not included in API RP 53 Standard). For the equipment-level FMECA, the BOP was divided into 3 major BOP subsystems and 20 major equipment items. The following represents the selected functions and BOP systems/equipment for the FMECA assessment: - 1. Surface Control System - 1.1. Hydraulic Power Unit - 1.2. Power - 1.3. Multiplex System and Communication Cables - 1.4. Hydraulic Supply - 1.5. Control Panels - 1.6. Accumulators Surface - 1.7. Fluid Reservoir Unit - 2. Subsea Control System - 2.1. Blue and Yellow Control Systems EH Section - 2.2. Blue and Yellow Control Systems Lower Valve Section - 2.3. Accumulators Subsea - 2.4. Emergency Control Systems (ECS) - 2.5. Secondary Control Systems (remote operated vehicle [ROV]) - 2.6. Emergency Control Systems (Autoshear/Deadman) - 3. BOP Stack - 3.1. Annulars - 3.2. Blind Shear Ram - 3.3. Shear Ram (Casing) - 3.4. Pipe and Test Rams - 3.5. Choke and Kill Lines and Valves - 3.6. Connectors - 3.7. Spools In addition, boundaries were established for each major equipment item to identify all of the specific components to be included with each major equipment item. Table 1-1 lists the boundaries used in this specific analysis. Table 1-1: Equipment-Level FMECA Major Component Boundaries | Major Component | Specific Components Included with Major Component
Boundary | |------------------------------------|---| | Surface Control System | | | Hydraulic power unit (HPU) | HPU including three HPU pumps and associated piping and regulators | | Power | Power including Blue & Yellow Power Distribution Panels,
Power Isolation J-box; Blue & Yellow UPSs, Blue & Yellow
Subsea Transformers, and blue and yellow distribution panels,
umbilical J-box; and connections to associated cabinets and
equipment (e.g., multiplex [MUX], control panels) | | MUX System Communication
Cables | MUX System, including Central Control Unit with process array, blue & yellow processor array, and associated equipment and cabinets; MUX cable reels and MUX cables (to connections with Blue & Yellow Pods) | Table 1-1: Equipment-Level FMECA Major Component Boundaries (cont'd) | Major Component | Specific Components Included with Major Component Boundary | |-------------------------------|---| | Hydraulia Symply | V | | Hydraulic Supply | Hydraulic Supply including blue & yellow hotline reels, hotline hoses (to connection at Blue & Yellow Pods) and rigid conduit | | | (to connection with subsea accumulator system) | | Control Panels | Control Panels including driller's panel with system controller | | Control 1 ancis | and tool pusher's panel with system controller | | Accumulators – Surface | - · · · · · · · · · · · · · · · · · · · | | Accumulators – Surface | Accumulators - Surface including one 300 gallon, 5K rack; one | | | 180 gallon 5K accumulator rack and associated ball valve; and connectors to HPU | | Fluid Reservoir Unit | Fluid Reservoir Unit, including 650 gallon. glycol, 550 gallon | | Truid Reservoir Offit | concentrate, and 1350 gallon mixed fluid reservoirs; glycol, | | | concentrate, and mixed fluid pumps; and associated piping, and | | | mixing system | | Subsea Control System | maning by been | | Blue & Yellow Control Systems | Blue & Yellow Control Systems including MUX control, MUX | | – EH Section | POD power & communication, hydraulic connections within | | | the pod, E/H section (hydraulics, power, communication, SEM | | | interface, pressure, temperature, and water sensors, transformer, | | | pod cabling, solenoid boards, solenoids. | | Blue & Yellow Control Systems | Blue & Yellow Control Systems - Lower Valve Section | | - Lower Valve Section | including regulators and SPM valves to the shuttle valve | | Accumulators – Subsea | Accumulators - Subsea including associated hydraulic piping | | | and connections such as MUX pod and rigid conduit | | EDG | connections, 16x 80gallon bottles | | EDS | Secondary & Emergency Control Systems - Subsea including POD angle sensor, inclinometer, acoustic, and deadman | | Secondary Control Systems | Secondary & Emergency Control Systems - Subsea including | | (ROV) | POD angle sensor, inclinometer, acoustic, and deadman | | Emergency Control Systems | Secondary & Emergency Control Systems - Subsea including | | (Autoshear/Deadman) | POD angle sensor, inclinometer, acoustic, and deadman | | BOP Stack | | | Annulars | Blowout preventer that uses a shaped elastomeric sealing | | | element to seal the space between the tubular and the wellbore | | | or an open hole, including both lower and upper annulars and | | | hydraulic supply | | Blind Shear Ram | Ram BOP whose Ram Blocks incorporate a cutting blade to | | | shear the pipe and sealing elements to contain well bore | | CI D | pressure upon shearing of the pipe, including hydraulic supply | | Shear Ram | Ram BOP whose Ram Blocks incorporate a cutting blade to cut | | | casing and/or heavier grade tubulars within a specific range. | | | They do not seal the well bore. | Table 1-1: Equipment-Level FMECA Major Component Boundaries (cont'd) | Major Component | Specific Components Included With Major Component
Boundary | |-----------------------------|---| | Pipe & Test Rams | Pipe Ram: A closing and sealing component in a ram blowout preventer that seals around the outside diameter of a tubular in the wellbore. Test Ram : A Variable Bore Ram located in the lower most Ram Cavity with ram block installed in inverted position to seal pressure from the top and enable testing of the BOP Stack without running a Test Tool. | | Choke & Kill Lines & Valves | Valves and pipes assembly enabling communication to or from the well bore to the surface C&K manifold to circulate well, control kicks or kill well. Choke & Kill Lines & Valves on both LMRP & Stack. | | Connectors | Connectors at Wellhead and LMRP/BOP Stack and Hydraulic Actuators | | Spool | Spacer Spools including connections to other BOP stack equipment | ### 1.3 FMECA TEAM MEMBERS AND MEETING SCHEDULE The analysis team for this study included personnel from three industry participants (IPs), ABS, and ABS Consulting. The IPs participating included one or more representatives from an OEM, drilling contractor, and operator. These individuals provided knowledge of the design, engineering, operation, and maintenance of the BOP being
evaluated. Table 1-2 lists the functional positions for the IP personnel who participated in this study. **Table 1-2: IP FMECA Team Members** | IP Organization | Position/Expertise | | |---------------------|--|--| | BOP OEM | Engineering Manager, Drilling Products | | | | Manager, Reliability Engineering/Drilling and Production | | | | Electrical Engineering Manager, Drilling and Production | | | | Sub Section Manager, Stacks, Mechanical Controls and | | | | Risers | | | Drilling Contractor | Corporate Subsea Operation Manager | | | | Subsea Superintendent | | | | Subsea MUX System subject matter expert | | | Operator | Subsea Intervention Engineer | | | | Engineer Operations, Drilling and Completions | | In addition to the IP representatives, personnel from ABS and ABS Consulting participated in the FMECA sessions. Specifically, ABS personnel provided knowledge of the overall BOP operations and class society and regulatory requirements applicable to BOP design and operation. ABS Consulting personnel facilitated and documented the FMECA study. Table 1-3 lists the ABS and ABS Consulting personnel participating in this study. Table 1-3: ABS and ABS Consulting FMECA Team Members | Name | Organization | Title | Study Role | |-------------------|--------------|-----------------------|-----------------------------| | David Cherbonnier | ABS | Staff Consultant, | Subsea Engineer | | | | Corporate Offshore | | | | | Technology | | | Bibek Das | ABS | Senior Engineer II, | Senior Engineer II (Risk | | | | Corporate Shared | and Reliability), Corporate | | | | Technology | Technology | | Randy Montgomery | ABS | Senior Director, | Project Technical Lead | | | Consulting | Integrity Management | | | Kamran Nouri | ABS | Senior Risk and | Workshop Facilitator | | | Consulting | Reliability Engineer | _ | | Andrew Quillin | ABS | Lead Engineer | Workshop Scribe | | | Consulting | | _ | | Harish Patel | ABS | Manager, Corporate | Overall Project Manager | | | | Technology - Drilling | | | | | and Process | | To prepare for the FMECA studies, ABS and ABS Consulting held a FMECA kickoff meeting with the IPs on August 14 and 15, 2012. The purposes of the kickoff meeting were to discuss the FMECA analysis approach and the analysis scope to help ensure that all participants have the same level of understanding of the FMECA procedures. The functional-level FMECA study was conducted by the analysis team during sessions held on September 10 through 12, 2012. During this meeting, the analysis team members were provided an introduction to FMECA methodology and procedures and then performed the functional-level FMECA. The equipment-level FMECA was conducted during sessions held on September 24 through 28, 2012. ### 1.4 REPORT ORGANIZATION Section 2 of this report provides an overview of the methodology used to analyze the BOP's selected functions and equipment to determine the critical failure modes and their effects. Section 3 discusses the results of the effort. Appendix A contains the functional-level FMECA worksheets and Appendix B contains the equipment-level FMECA worksheets. ### 2.0 ANALYSIS METHODOLOGY In order to evaluate BOP MIT practices, reduce the risk of failures and improve the reliability of BOP performance, it is essential to identify the BOP's critical failure modes and their effects. Therefore, ABS and ABS Consulting selected and employed both functional- and equipment-level FMECA methodologies to evaluate BOP functions and identify specific subsystem and equipment failures of interest as outlined in Section 1.2, Analysis Scope. This analysis methodology was chosen because it provided a means to establish a relationship among (1) BOP functions, (2) BOP equipment failures, and (3) BOP MIT practices by - Identifying the potential effects resulting from deviations to BOP functions (i.e., functional failures) and equipment-level failure modes causing the BOP functional failures. - Identifying the potential functional failures resulting from BOP equipment failure modes and specific equipment failures causing the BOP equipment failure modes. - Linking specific equipment failures to BOP functional failures. - Identifying and aligning the MIT activities (Indication / Protection / Maintenance) currently provided for preventing specific equipment failures resulting in BOP functional failures and their potential end effects. - Risk-ranking the equipment-level failure modes. ### 2.1 ANALYSIS APPROACH FMECA is an inductive reasoning approach that (1) considers how the functional failures of each system function or the failure modes of each component could result in system performance problems and (2) helps evaluate safeguards that are in place (including engineered protections & monitoring systems, human actions, and maintenance activities) to prevent, detect or mitigate such problems. The main focus of a FMECA is to establish the cause-and-effect relationship between potential equipment failures, functional failures, and the end effect of those failures, and to evaluate the criticality of the postulated functional failure/failure mode. Figure 2-1 represents the general FMECA steps used in evaluating the BOP system. Specifically, this study employed both functional- and equipment-level FMECA approaches (see Step 3) with the explicit purpose of transitioning the functional-level FMECA to a more detailed level to better ensure the alignment of MIT activities with specific equipment failures and link the specific equipment failures with their potential impact of BOP performance via functional failures. This FMECA approach is very similar to the approach employed in many classical reliability-centered maintenance approaches, which have the overall objective of determining the optimal maintenance strategy for preserving system functionality via detection and prevention of equipment failures. Figure 2-1. General FMECA Approach ### 2.2 ANALYSIS PROCEDURES This section summarizes the procedures and specific tools used in performing the functional- and equipment-level FMECAs. In addition, the risk priority number approach that was used to risk rank the functional failure effects and equipment failure mode pairs has been provided. More explanation on the ranking method is given in Section 2.2.3. ### 2.2.1 Functional Level (Top-down) FMECA The functional-level FMECA was performed by analyzing each function and its associated functional failures. The functional-level FMECA process is illustrated in Figure 2-2. In executing this procedure, the following operating modes were applied: - Normal Drilling - Kick Control - Emergency Operation (e.g., disconnect) - Riding the Storm In addition, the following are consequences of interest for identifying end effects of interest during the functional-level FMECA: - Safety Effects - o Inability to Control or Correct a Well Kick (or other BOP function) - o Potential Release of Hydrocarbon to the Atmosphere Resulting in Potential Fire, Explosion, and/or Exposure to Toxic Materials Causing Injury or Worse - Environmental Effects - o Inability to Control or Correct a Well Kick (or other BOP function) - o Potential Release of Hydrocarbons to the environment resulting in a Minor, Significant, Small (<1,000 bbls), Medium (1,000 to 10,000 bbl.), or Large (>10,000 bbl.) Spill/Atmospheric Release - Significant Downtime - o Failures Requiring Pulling of the LMRP or BOP Stack - Downtime Exceeding 5 Days In evaluating potential end effects, the team evaluated the severities based on worst-case end effects assuming that available safeguards do not prevent or mitigate the end effects. Therefore, the end effects represent the potential severity and conservatively overstate the expected consequences. Figure 2-2. Functional-level FMECA Procedure Specifically during the functional-level FMECA, the analysis team evaluated 11 BOP functions and 52 associated functional failures. Table 2-1 list the functions and functional failures evaluated. **Table 2-1: Functions and Functional Failures** | No. | Function | Functional Failure Modes | |-----|--|---| | 1 | Close and seal on the drill pipe and | Failure to close on drill pipe through annular(s) | | | allow circulation on demand | Failure to close on drill pipe through pipe rams | | | | Failure to seal or partial seal on drill pipe through | | | | annular(s) | | | | Failure to seal or partial seal on drill pipe through | | | | pipe rams | | | | Unintentional closing / opening | | | | Failure to open/close fail-safe valves to seal | | | | Closes too slowly | | | | Loss of containment | | 2 | Close and seal on open hole and | Failure to close on open hole through blind-shear | | | allow volumetric well control | rams or annular | | | operations on demand | Unintentional closing / opening | | | | Failure to open/close fail-safe valves | | | | Closes too slowly | | | | Loss of containment | | 3 | Strip the drill string using the annular | Failure to close annulars | | | BOP(s) | Failure to maintain stripping pressure | | | | Failure to seal | | 4 | Hang-off the drill pipe on a ram BOP | Failure of hang-off ram to close | | | and control the wellbore | Failure to maintain closing pressure | | | | Failure to maintain locking | | 5 | Controlled Operation-Shear the drill | Failure to close | | | pipe and seal the wellbore | Failure to shear the drill pipe | | | | Failure to seal the wellbore | | | | Unintentional closing / opening | | | | Closes too slowly | | | | Loss of containment | | 6 | Emergency Operation-Auto shear- | Failure to arm | | | Shear the drill pipe and seal the | Failure to close | | | wellbore | Failure to shear the drill pipe | | | | Failure to seal the wellbore | | | | Unintentional closing / opening | | | | Closes too slowly | | | | Loss of containment | | 7 | Emergency Operation-EDS- Shear | Failure to close | | |
the drill pipe and seal the wellbore | Failure to shear the drill pipe | | | | Failure to seal the wellbore | | | | Unintentional closing / opening | | | | Closes too slowly | | | | Loss of containment | | | | Failure to disconnect the LMRP | Table 2-1: Functions and Functional Failures (cont'd) | No. | Function | Functional Failure Modes | |-----|-------------------------------------|---| | 8 | Disconnect LMRP/BOP | Failure to disconnect the LMRP/BOP | | | | Unintentional disconnect of the LMRP/BOP | | 9 | Circulate the well after drill pipe | Failure to circulate | | | disconnect | Failure to circulate at desired flow rate | | | | Failure to open/close fail-safe valves | | | | Failure to seal wellbore after drill pipe | | | | disconnect | | | | Loss of containment | | 10 | Circulate across the BOP stack to | Failure to circulate | | | remove trapped gas | Failure to circulate at desired flow rate | | | | Failure to open/close fail-safe valves | | | | Loss of containment | | 11 | Connect BOP and LMRP at landing | Inadequate BOP connection | | | | Inadequate LMRP connection | During the functional-level FMECA workshop, the analysis team evaluated each of the above-mentioned functions and functional failures in detail by identifying (1) the potential end effects resulting from the functional failures, (2) the equipment-level causes and failure modes resulting in each potential functional failure, and (3) the safeguards used to prevent or detect the potential functional failure and its associated equipment-level causes. These evaluations were recorded in tabular format using the Enterprise LEADER software. The equipment-level causes and failure modes were then studied in detail during the equipment-level FMECA workshop. ### 2.2.2 Equipment Level (Bottom-up) FMECA The equipment-level FMECA was performed by analyzing each major component with its associated sub-components using equipment-level failure modes. Figure 2-3 outlines the equipment-level FMECA process. The analysis team evaluated the 20 major equipment items and their associated sub-components listed in Table 1-1. To evaluate each equipment item, a list of the general failure modes was developed during the FMECA kick-off meeting and is provided in Table 2-2. During the equipment-level FMECA, the analysis team modified these general equipment failure modes to describe the means in which each major component can fail. Figure 2-3. FMECA Bottom-up Procedures **Table 2-2: General Equipment Failure Modes** | Mechanical Failures | Electrical/Electronics Failure | |--|---| | External leak/rupture | Loss of, or degraded power | | Internal leak | Fails with no output signal/no communication | | Plugged | Fails with low or high output signal | | Mechanical failure (e.g., fracture, galling, | Erratic output | | fatigue) | | | Corrosion/erosion | Fails to respond to input | | Wear/mechanical damage | Processing error (e.g., calculation error, sequence | | | error) | | Loss of function (general) | Short | | Loss of hydraulic power | Loss of function (general) | 13 Once a major component's failure modes were identified, the analysis team evaluated each equipment-level failure mode by: - 1. Postulating on specific equipment causes resulting in the failure mode and - 2. Then identifying the potential effects resulting from each failure mode. The equipment-level effects were identified as BOP functional failures and then electronically linked in Enterprise LEADER to establish the relationship between specific equipment-level failure modes and BOP functions. Once these links were established, the analysis team identified any safeguards that are currently in place to prevent or detect or mitigate the failure mode before the end effects associated with the BOP functional failure are realized. Next, the analysis team identified specific MIT practices currently employed to prevent or detect the specific equipment causes. These evaluations, along with criticality rankings described below, were recorded in tabular format using the Enterprise LEADER software. ### 2.2.3 Evaluation and Ranking of Equipment Failure Modes (Criticality/Risk Ranking) To provide a consistent means to evaluate the relative criticality of BOP subsystem/component failures and to help judge the sufficiency of MIT activities performed to prevent and detect the failures, a risk priority number ranking scheme based the following factors was employed: - Frequency of Failure of the Major Equipment Failure Mode - Level of Redundancy to Prevent Specific Failure from Resulting in Complete Loss of Safety Critical Functions - Ability to Detect and Prevent the Failure Mode via MIT Practices (Indication / Protection / Maintenance column in Appendix B) - Severity of End Effect for Each BOP Functional Failure A risk priority number (RPN) ranking for each functional failure associated with an equipment-level failure mode was based on the product of the following three independent factors: - Severity Rating This rating assesses the severity of worst-case end effect for a given functional failure. (Note: The functional failure end effects documented in the functional-level FMECA were used to determine this rating assuming no redundancies are present.) - Occurrence Rating This rating assesses the likelihood of the failure mode resulting in the functional failure and its stated end effect. This rating takes into consideration any safeguards that are in place to detect, prevent or mitigate the failure mode from resulting in the functional failure. These are the Protection (P) items in the Indication / Protection / Maintenance column of Appendix B. The presence of redundant components and systems is explicitly considered in this rating. Detection Rating – This rating assesses the likelihood of the current applicable inspection and maintenance activities to detect the failure mode before it results in the functional failure. These ratings are based on the Indication (I) and Maintenance (M) items from the Indication / Protection / Maintenance column of Appendix B. The severity, occurrence, and detection ratings are provided in Tables 2-3 through 2-5, respectively. These ratings were then used to calculate a single RPN ranking for each functional failure effect and equipment failure mode pair (i.e., RPN ranking for each functional failure associated with an equipment-level failure mode) using the following equation: ## **RPN** = Severity Rating X Occurrence Rating X Detection Rating The individual RPN rankings provide a relative ranking of the risk associated with a given functional failure effect-equipment failure mode pair. Thereby, providing a means to identify the most critical equipment-level failure modes in overall BOP performance, as well as, identifying the more critical failure modes associated with a specific BOP functional failure. **Table 2-3: Severity Ratings** | Severity
Rank | Significance | Personnel | Environment | Down Time | |------------------|---|--|---|--| | 1 | Does not affect BOP functionality; no impact on safety and environment. | No impact | No impact | No downtime, repair can be done while drilling continues. | | 2 | Does not affect BOP functionality but needs to be corrected; no impact on safety and environment. | No impact | No impact | No downtime, repair can be done at next opportunity, drilling continues. | | 3 | Partial loss of BOP function; no loss of well control. | No impact | No impact | Downtime of less than a shift, stop drilling, intervene and repair. | | 4 | Partial loss of BOP function; no loss of well control. | No impact | No impact | Downtime between a shift and 24 hours, stop drilling, intervene and repair. | | 5 | Partial loss of BOP primary function if not corrected immediately. | No impact | No impact | Downtime between 1 and 7 days - stop drilling, intervene and repair (surface only). | | 6 | Partial loss of BOP primary function if not corrected immediately. | Minor
Injury; no
recordable
lost time | Minor external subsea leak (e.g., C&K connector leak) | Downtime between 8 and 21 days - stop drilling, intervene and repair (surface only). | **Table 2-3: Severity Ratings (cont'd)** | Severity
Rank | Significance | Personnel | Environment | Down Time | |------------------|-------------------------------|---|--|---| | 7 | Loss of BOP primary function. | Minor
Injury;
some lost
time. | Significant external subsea leak (e.g., major connector leak) | Pulling LMRP only. | | 8 | Loss of BOP primary function. | Serious
Injury;
significant
lost time. | <1000 BBL | Pulling LMRP/BOP stack. | | 9 | Loss of BOP primary function. | Single
Fatality;
multiple
serious
injuries. | >1000BBL | Shut down of operations; drilling stopped and major regulatory implications; changes to drilling schedule > 3 months. | | 10 | Loss of BOP primary function. | Multiple
fatalities
and
injuries. | >10,000BBL
and severe
environmenta
l damage over
a large area. | Shut down of operations; drilling stopped and major regulatory implications; total loss of asset. | **Table 2-4: Occurrence Ratings** | Occurrence
Ratings | Frequency/Rig Yr. | Occurrence | | |-----------------------|--|---|--
 | 10 | >50+ events/ rig yr. | Once a week or more often | | | 9 | <50 events /rig yr. to 10 events /rig yr. | Less than once a week to once a month | | | 8 | <10 events /rig yr. to 4 events /rig yr. | Less than once a month to once a quarter | | | 7 | <4 events /rig yr. to 2 events /yr. | Less than once a quarter to twice a year | | | 6 | <2 events /rig yr. to 1 event/yr. | Less than twice a year to once a year | | | 5 | <1 event /rig yr. to 1 events every 2 vears | Less than once a year to once every 2 years | | | 4 | <1 event every 2 years to 1 event every 5 years | Less than once every 2 years to once every 5 years | | | 3 | <1 event every 5 years to 1 event every 10 years | Less than once every 5 years to once every 10 years | | | 2 | <1 event every 10 years to 1 event every 100 years | Less than once every 10 years to 10% chance every 10 years of operation | | | 1 | <1 event every 100 years | Less than 1% chance every 10 years of operation | | **Table 2-5: Detection Ratings** | Detection
Rating | Detection | Likelihood of Detection | |---------------------|----------------------|--| | 1 | Almost Certain | Very high probability of detection (>90% probability of detection) by design controls (redundant or independent self-diagnostic capability, independent alarms) will certainly detect failures | | 2 | Very High | High probability of detection (50 to 90% of detection) by design controls (single device self-diagnostic capability, single alarms, visual monitoring, leak monitoring, loss of fluid etc.) will certainly detect failures | | 3 | High | Probability of detection via weekly on-stream tests/inspections will provide immediate detection of the failure | | 4 | Moderately high | Probability of detection via monthly on-stream tests/inspections will provide immediate detection of the failure | | 5 | Moderate | Probability of detection via quarterly on-stream tests/inspections will provide immediate detection of the failure | | 6 | Low | Can only be detected during routine inspections/tests while the BOP is pulled from the well | | 7-8 | Very Low | Can only be detected during major PMs while the BOP is pulled from the well | | 9 | Remote | Can only be detected and/or corrected during major overhaul or rebuilding-type activities | | 10 | Absolute Uncertainty | Currently no design controls or maintenance techniques in place | ## 3.0 FMECA RESULTS This section summarizes the results of the FMECA analysis—specifically, the results of the functional-level and equipment-level FMECAs which are provided in tabular format in Appendices A and B, respectively. These appendices also include a description of the FMECA table information. In addition to the tabular results provided in the above-mentioned appendices, the following tables provide a more detailed look at the most critical failure modes based on the RPN rankings. Each of the following tables presents the results against a specific set of criteria described below. The complete data from which these tables have been derived is provided in Appendices C and D, which are essentially a reformatted presentation of Appendix B. In each of the following tables, the shaded column indicates the sorting order. Table 3-1 presents the top 15% of failure modes with the highest RPN score. RPN scores from the FMECA range from 4–210, with the top 15% ranging from 80–210. Tables 3-1a and 3-1b present the same data but are sorted differently; Table 3-1a is sorted by RPN and Table 3-1b is sorted by Equipment/Subsystem. Table 3-1 represents what are considered to be the most critical failure modes. It should be noted that each failure mode may be associated with multiple effects/functional failures as shown in the last column of the tables. Table 3-1b suggests that a failure of the Blind-Shear Ram is the most dominant equipment of concern. Table 3-1a: Failure Modes with Highest RPN – Sorted by RPN | Table 3-1a: Fail | Table 3-1a: Failure Modes with Highest RPN – Sorted by RPN | | | | | | | | |---|--|-----------------|----------------|---------------|----------------|--|--|--| | Major
Component/
Subsystem | Failure
Mode | Severity
(S) | Occurrence (O) | Detection (D) | RPN
(SxOxD) | # of Effects
(Functional
Failures) | | | | Blind Shear
Ram - BOP
Stack | Mechanical
Failure | 10 | 3 | 7 | 210 | 18 | | | | Blind Shear
Ram - BOP
Stack | Loss of
Function
(general) | 10 | 3 | 7 | 210 | 19 | | | | Accumulators - Subsea - Subsea Control Systems | Mechanical Failure (Internal wear is included) | 10 | 2 | 7 | 140 | 13 | | | | Shear Ram -
BOP Stack | Mechanical
Failure | 10 | 2 | 7 | 140 | 8 | | | | Shear Ram -
BOP Stack | Loss of
Function
(general) | 10 | 2 | 7 | 140 | 8 | | | | Control Panels - Surface Control Systems | Erratic output | 10 | 4 | 3 | 120 | 15 | | | | Control Panels - Surface Control Systems | Fails to respond to input | 10 | 4 | 3 | 120 | 14 | | | | Control Panels - Surface Control Systems | Processing error | 10 | 4 | 3 | 120 | 14 | | | | Secondary
(ROV) -
Subsea Control
Systems | Loss of function (general) | 10 | 2 | 6 | 120 | 10 | | | | Emergency
Control
Systems
(Autoshear/
Deadman) -
Subsea Control
Systems | Loss of
function
(general) | 10 | 2 | 6 | 120 | 8 | | | | Blind Shear
Ram - BOP
Stack | External
Leak /
Rupture | 10 | 3 | 4 | 120 | 10 | | | Table 3-1a: Failure Modes with Highest RPN – Sorted by RPN (cont'd) | Major
Component/
Subsystem | Failure
Mode | Severity
(S) | Occurrence (O) | Detection (D) | RPN
(SxOxD) | # of Effects
(Functional
Failures) | |--|----------------------------------|-----------------|----------------|---------------|----------------|--| | Connectors -
BOP Stack | Loss of
Function
(general) | 10 | 1 | 10 | 100 | 4 | | Blue & Yellow
Control
Systems - EH
Section -
Subsea Control
Systems | Loss of
Hydraulic
Power | 10 | 3 | 3 | 90 | 3 | | Blind Shear
Ram - BOP
Stack | Internal
Leak | 10 | 3 | 3 | 90 | 9 | | Connectors -
BOP Stack | Corrosion/
Erosion | 7 | 2 | 6 | 84 | 2 | | Connectors -
BOP Stack | Loss of
Function
(general) | 7 | 2 | 6 | 84 | 2 | | Shear Ram -
BOP Stack | External
Leak/
Rupture | 10 | 2 | 4 | 80 | 5 | Table 3-1b: Failure Modes with Highest RPN – Sorted by Item Index | Major
Component/
Subsystem | Failure
Mode | Severity
(S) | Occurrence
(O) | Detection (D) | RPN
(SxOxD) | # of Effects
(Functional
Failures) | |---|-------------------------------|-----------------|-------------------|---------------|----------------|--| | Control Panels -
Surface Control
Systems | Erratic output | 10 | 4 | 3 | 120 | 15 | | Control Panels -
Surface Control
Systems | Fails to respond to input | 10 | 4 | 3 | 120 | 14 | | Control Panels -
Surface Control
Systems | Processing error | 10 | 4 | 3 | 120 | 14 | | Blue & Yellow
Control Systems -
EH Section -
Subsea Control
Systems | Loss of
Hydraulic
Power | 10 | 3 | 3 | 90 | 3 | Table 3-1b: Failure Modes with Highest RPN – Sorted by Item Index (cont'd) | Major
Component/
Subsystem | Failure
Mode | Severity
(S) | Occurrence (O) | Detection (D) | RPN
(SxOxD) | # of Effects
(Functional
Failures) | |---|--|-----------------|----------------|---------------|----------------|--| | Accumulators -
Subsea - Subsea
Control Systems | Mechanical Failure (Internal wear is included) | 10 | 2 | 7 | 140 | 13 | | Secondary (ROV) - Subsea Control Systems | Loss of function (general) | 10 | 2 | 6 | 120 | 10 | | Emergency Control Systems (Autoshear/Dead man) - Subsea Control Systems | Loss of
function
(general) | 10 | 2 | 6 | 120 | 8 | | Blind Shear Ram - BOP Stack | External
Leak /
Rupture | 10 | 3 | 4 | 120 | 10 | | Blind Shear Ram - BOP Stack | Internal
Leak | 10 | 3 | 3 | 90 | 9 | | Blind Shear Ram - BOP Stack | Mechanica
l Failure | 10 | 3 | 7 | 210 | 18 | | Blind Shear Ram - BOP Stack | Loss of
Function
(general) | 10 | 3 | 7 | 210 | 19 | | Shear Ram - BOP
Stack | External
Leak/
Rupture | 10 | 2 | 4 | 80 | 5 | | Shear Ram - BOP
Stack | Mechani-
cal Failure | 10 | 2 | 7 | 140 | 8 | | Shear Ram - BOP
Stack | Loss of
Function
(general) | 10 | 2 | 7 | 140 | 8 | | Connectors - BOP
Stack | Corrosion/
Erosion | 7 | 2 | 6 | 84 | 2 | | Connectors - BOP
Stack | Loss of
Function
(general) | 10 | 1 | 10 | 100 | 4 | | Connectors - BOP
Stack | Loss of
Function
(general) | 7 | 2 | 6 | 84 | 2 | Table 3-2 shows the equipment failure modes which could lead to the worst potential end effects. These are the failure modes with a severity ranking greater than or equal to 5. Severity results from this FMECA range from 4-10. **Table 3-2:** Failure Modes with Severity ≥ 5 | Major
Component/
Subsystem | Failure
Mode | Severity
(S) | Occurrence (O) | Detection (D) | RPN
(SxOxD) | # of Effects
(Functional
Failures) | |--|---|-----------------|----------------
---------------|----------------|--| | HPU - Surface
Control
Systems | External
Leak/Rupture | 10 | 1 | 3 | 30 | 32 | | HPU - Surface
Control
Systems | Internal Leak | 10 | 1 | 6 | 60 | 18 | | HPU - Surface
Control
Systems | Plugged | 10 | 1 | 3 | 30 | 13 | | HPU - Surface
Control
Systems | Mechanical
Failure | 10 | 1 | 3 | 30 | 13 | | HPU - Surface
Control
Systems | Loss of
Function
(general) | 10 | 1 | 3 | 30 | 37 | | Power -
Surface
Control
Systems | Loss of or
Degraded
Power
(System
Blackout) | 10 | 1 | 1 | 10 | 12 | | Power -
Surface
Control
Systems | Fails to
Respond to
Input | 10 | 2 | 1 | 20 | 12 | | Power -
Surface
Control
Systems | Electrical
Short | 10 | 1 | 2 | 20 | 12 | | MUX System
Communica-
tion Cables -
Surface
Control
Systems | Fails with no output signal/communication | 10 | 2 | 2 | 20 | 3 | Table 3-2: Failure Modes with Severity ≥ 5 (cont'd) | Major | | | , | | | # of Effects | |--|---|-----------------|-------------------|---------------|----------------|--| | Component/
Subsystem | Failure
Mode | Severity
(S) | Occurrence
(O) | Detection (D) | RPN
(SxOxD) | # of Effects
(Functional
Failures) | | MUX System Communication Cables - Surface Control Systems | Fails with no output signal/communication | 10 | 2 | 2 | 40 | 15 | | MUX System
Communica-
tion Cables -
Surface
Control
Systems | Erratic output
(Network) | 10 | 2 | 2 | 40 | 18 | | MUX System
Communica-
tion Cables -
Surface
Control
Systems | Communications Short/
Open Circuit | 10 | 1 | 2 | 20 | 13 | | Hydraulic
Supply -
Surface
Control
Systems | External
Leak/
Rupture | 10 | 2 | 2 | 40 | 13 | | Hydraulic
Supply -
Surface
Control
Systems | Mechanical
Failure | 10 | 2 | 1 | 20 | 13 | | Hydraulic
Supply -
Surface
Control
Systems | Loss of
Supply | 10 | 1 | 2 | 20 | 12 | | Control Panels - Surface Control Systems | Loss of
Power | 10 | 1 | 1 | 10 | 12 | | Control Panels - Surface Control Systems | Fails with no output signal/communication | 10 | 1 | 2 | 20 | 13 | Table 3-2: Failure Modes with Severity ≥ 5 (cont'd) | Major
Component/
Subsystem | Failure
Mode | Severity (S) | Occurrence (O) | Detection (D) | RPN
(SxOxD) | # of Effects
(Functional
Failures) | |--|---|--------------|----------------|---------------|----------------|--| | Control Panels - Surface Control Systems | Erratic output | 10 | 2 | 3 | 60 | 5 | | Control Panels - Surface Control Systems | Erratic output | 10 | 4 | 3 | 120 | 15 | | Control Panels - Surface Control Systems | Fails to respond to input | 10 | 2 | 3 | 60 | 4 | | Control Panels - Surface Control Systems | Fails to respond to input | 10 | 4 | 3 | 120 | 14 | | Control Panels - Surface Control Systems | Processing error | 10 | 2 | 3 | 60 | 4 | | Control Panels - Surface Control Systems | Processing error | 10 | 4 | 3 | 120 | 14 | | Accumulators - Surface - Surface Control Systems | External
Leak/
Rupture | 10 | 1 | 3 | 30 | 1 | | Accumulators - Surface - Surface Control Systems | Internal Leak | 10 | 1 | 3 | 30 | 1 | | Accumulators - Surface - Surface Control Systems | Plugged | 10 | 1 | 3 | 30 | 1 | | Accumulators - Surface - Surface Control Systems | Mechanical
Failure
(Internal wear
is included) | 10 | 1 | 3 | 30 | 1 | Table 3-2: Failure Modes with Severity ≥ 5 (cont'd) | Major | | severity = 3 | | | | # of Effects | |-------------------------|-----------------|-----------------|-------------------|---------------|----------------|-----------------------| | Component/
Subsystem | Failure
Mode | Severity
(S) | Occurrence
(O) | Detection (D) | RPN
(SxOxD) | (Functional Failures) | | Accumulators | | | | | | | | - Surface - | Loss of | | | | | | | Surface | Function | 10 | 1 | 3 | 30 | 6 | | Control | (general) | | | | | | | Systems | | | | | | | | Fluid | | | | | | | | Reservoir Unit | External | 1.0 | | | 20 | 1.2 | | - Surface | Leak/ | 10 | 1 | 2 | 20 | 13 | | Control | Rupture | | | | | | | Systems | | | | | | | | Fluid | | | | | | | | Reservoir Unit | T . 1T 1 | 10 | 1 | 2 | 20 | 1.0 | | - Surface | Internal Leak | 10 | 1 | 2 | 20 | 18 | | Control | | | | | | | | Systems | | | | | | | | Fluid | | | | | | | | Reservoir Unit | Dlassad | 10 | 1 | 2 | 20 | 12 | | - Surface | Plugged | 10 | 1 | 3 | 30 | 13 | | Control | | | | | | | | Systems
Fluid | | | | | | | | Reservoir Unit | | | | | | | | - Surface | Mechanical | 10 | 1 | 2 | 20 | 13 | | Control | Failure | 10 | 1 | 2 | 20 | 13 | | Systems | | | | | | | | Fluid | | | | | | | | Reservoir Unit | Loss of | | | | | | | - Surface | Function | 10 | 1 | 2 | 20 | 13 | | Control | (general) | 10 | 1 | 2 | 20 | 13 | | Systems | (general) | | | | | | | Blue & Yellow | | | | | | | | Control | Loss of or | | | | | | | Systems - EH | Degraded | 1.0 | _ | | 20 | 1 | | Section - | Electrical | 10 | 2 | 1 | 20 | 15 | | Subsea Control | Power | | | | | | | Systems | | | | | | | | Blue & Yellow | | | | | | | | Control | Fails with no | | | | | | | Systems - EH | output | 10 | 1 | 2 | 20 | 12 | | Section - | signal/com- | 10 | 1 | 2 | 20 | 13 | | Subsea Control | munication | | | | | | | Systems | | | | | | | Table 3-2: Failure Modes with Severity ≥ 5 (cont'd) | Major Major | Failure | Severity | Occurrence | Detection | # of Effects | | |--|-------------------------------|----------|------------|-----------|----------------|-----------------------| | Component/ | Mode | (S) | (0) | (D) | RPN
(SxOxD) | (Functional Failures) | | Subsystem Blue & Yellow Control Systems - EH Section - | Erratic output | 10 | 2 | 2 | 40 | 12 | | Subsea Control Systems Blue & Yellow | | | | | | | | Control Systems - EH Section - Subsea Control Systems | Loss of
Hydraulic
Power | 10 | 3 | 3 | 90 | 3 | | Blue & Yellow
Control
Systems -
Lower Valve
Section -
Subsea Control
Systems | External Leak | 10 | 2 | 3 | 60 | 24 | | Blue & Yellow
Control
Systems -
Lower Valve
Section -
Subsea Control
Systems | Internal Leak | 10 | 1 | 3 | 30 | 19 | | Blue & Yellow
Control
Systems -
Lower Valve
Section -
Subsea Control
Systems | Plugged | 10 | 1 | 3 | 30 | 24 | | Blue & Yellow
Control
Systems -
Lower Valve
Section -
Subsea Control
Systems | Mechanical
Failure | 10 | 1 | 3 | 30 | 21 | Table 3-2: Failure Modes with Severity ≥ 5 (cont'd) | Major | Fill G is Q Provided # of Effect | | | | | | |--|--|-----------------|-------------------|---------------|----------------|-----------------------| | Component/
Subsystem | Failure
Mode | Severity
(S) | Occurrence
(O) | Detection (D) | RPN
(SxOxD) | (Functional Failures) | | Blue & Yellow
Control
Systems -
Lower Valve
Section -
Subsea Control
Systems | Corrosion / Erosion - No Indication of Corrosion / Erosion (Stainless Steel) | 10 | 1 | 6 | 60 | 13 | | Blue & Yellow
Control
Systems -
Lower Valve
Section -
Subsea Control
Systems | Loss of
Function
(general) | 10 | 1 | 3 | 30 | 43 | | Accumulators - Subsea - Subsea Control Systems | External Leak / Rupture | 10 | 2 | 3 | 60 | 13 | | Accumulators - Subsea - Subsea Control Systems | Internal Leak | 10 | 1 | 6 | 60 | 26 | | Accumulators - Subsea - Subsea Control Systems | Plugged | 10 | 2 | 3 | 60 | 12 | | Accumulators - Subsea - Subsea Control Systems | Mechanical Failure (Internal wear is included) | 10 | 2 | 7 | 140 | 13 | | Emergency Control Systems (EDS) - Subsea Control Systems | Loss of or
Degraded
Power | 10 | 2 | 2 | 40 | 13 | | Secondary
(ROV) -
Subsea Control
Systems | Loss of function (general) | 10 | 2 | 6 | 120 | 10 | Table 3-2: Failure Modes with Severity ≥ 5 (cont'd) | Major
Component/
Subsystem | Failure
Mode | Severity (S) | Occurrence (O) | Detection (D) | RPN
(SxOxD) | # of Effects
(Functional
Failures) | |---|---|--------------|----------------|---------------|----------------|--| | Emergency Control Systems (Autoshear/ Deadman) - Subsea Control Systems | Electrical
Failure
(Failure to
Arm) | 10 | 2 | 2 | 40 | 10 | | Emergency Control Systems (Autoshear/ Deadman) - Subsea Control Systems | Hydraulic
Failure
(Failure to
Arm and
Maintain
Arming) | 10 | 1 | 2 | 20 | 4 | | Emergency
Control
Systems
(Autoshear/
Deadman) -
Subsea Control
Systems | Loss of
function
(general) | 10 | 2 | 6 | 120 | 8 | | Annulars -
BOP Stack | External
Leak/
Rupture | 10 | 1 | 3 | 30 | 12 | | Annulars -
BOP Stack | Internal Leak | 10 | 1 | 3 | 30 | 8 | | Annulars -
BOP Stack | Plugged | 10 | 1 | 3 | 30 | 2 | | Annulars -
BOP Stack | Mechanical
Failure | 10 | 1 | 3 | 30 | 12 | | Annulars -
BOP Stack | Wear | 10 | 1 | 6 | 60 | 10 | | Annulars -
BOP Stack | Corrosion /
Erosion | 10 | 1 | 6 | 60 | 2 | | Annulars -
BOP Stack | Loss of
Function
(general) | 10 | 1 | 6 | 60 | 10 | | Blind Shear
Ram - BOP
Stack | External
Leak/
Rupture | 10 | 3 | 4 | 120 | 10 | Table 3-2: Failure Modes with Severity
≥ 5 (cont'd) | Main Main Windes with Severity 2.5 (cont. u) | | | | | | | | |--|----------------------------------|-----------------|----------------|---------------|----------------|--|--| | Major
Component/
Subsystem | Failure
Mode | Severity
(S) | Occurrence (O) | Detection (D) | RPN
(SxOxD) | # of Effects
(Functional
Failures) | | | Blind Shear
Ram - BOP
Stack | Internal Leak | 10 | 3 | 3 | 90 | 9 | | | Blind Shear
Ram - BOP
Stack | Plugged | 10 | 2 | 3 | 60 | 6 | | | Blind Shear
Ram - BOP
Stack | Mechanical
Failure | 10 | 3 | 7 | 210 | 18 | | | Blind Shear
Ram - BOP
Stack | Wear | 10 | 1 | 6 | 60 | 12 | | | Blind Shear
Ram - BOP
Stack | Corrosion/
Erosion | 10 | 1 | 6 | 60 | 5 | | | Blind Shear
Ram - BOP
Stack | Loss of
Function
(general) | 10 | 3 | 7 | 210 | 19 | | | Shear Ram -
BOP Stack | External
Leak/
Rupture | 10 | 2 | 4 | 80 | 5 | | | Shear Ram -
BOP Stack | Internal Leak | 10 | 1 | 3 | 30 | 3 | | | Shear Ram -
BOP Stack | Plugged | 10 | 1 | 3 | 30 | 4 | | | Shear Ram -
BOP Stack | Mechanical
Failure | 10 | 2 | 7 | 140 | 8 | | | Shear Ram -
BOP Stack | Wear | 10 | 1 | 6 | 60 | 2 | | | Shear Ram -
BOP Stack | Corrosion/
Erosion | 10 | 1 | 6 | 60 | 2 | | | Shear Ram -
BOP Stack | Loss of
Function
(general) | 10 | 2 | 7 | 140 | 8 | | | Pipe & Test
Rams - BOP
Stack | External
Leak/
Rupture | 10 | 1 | 3 | 30 | 7 | | | Pipe & Test
Rams - BOP
Stack | Internal Leak | 10 | 1 | 3 | 30 | 3 | | | Pipe & Test
Rams - BOP
Stack | Plugged | 10 | 1 | 3 | 30 | 3 | | Table 3-2: Failure Modes with Severity ≥ 5 (cont'd) | | Famure Wodes with Severity ≥ 5 (cont d) | | | | | | | |--|---|-----------------|-------------------|---------------|----------------|--|--| | Major
Component/
Subsystem | Failure
Mode | Severity
(S) | Occurrence
(O) | Detection (D) | RPN
(SxOxD) | # of Effects
(Functional
Failures) | | | Pipe & Test
Rams - BOP
Stack | Mechanical
Failure | 10 | 1 | 3 | 30 | 10 | | | Pipe & Test
Rams - BOP
Stack | Wear | 10 | 1 | 6 | 60 | 6 | | | Pipe & Test
Rams - BOP
Stack | Corrosion/
Erosion | 10 | 1 | 6 | 60 | 5 | | | Pipe & Test
Rams - BOP
Stack | Loss of
Function
(general) | 10 | 1 | 3 | 30 | 6 | | | Choke & Kill
Lines &
Valves - BOP
Stack | External
Leak/
Rupture | 10 | 1 | 3 | 30 | 7 | | | Choke & Kill
Lines &
Valves - BOP
Stack | Internal Leak | 10 | 1 | 3 | 30 | 10 | | | Choke & Kill
Lines &
Valves - BOP
Stack | Plugged | 10 | 1 | 3 | 30 | 6 | | | Choke & Kill
Lines &
Valves - BOP
Stack | Mechanical
Failure | 10 | 1 | 2 | 20 | 13 | | | Choke & Kill
Lines &
Valves - BOP
Stack | Wear | 10 | 1 | 6 | 60 | 8 | | | Choke & Kill
Lines &
Valves - BOP
Stack | Corrosion/
Erosion | 10 | 1 | 6 | 60 | 6 | | | Choke & Kill
Lines &
Valves - BOP
Stack | Loss of
Function
(general) | 10 | 1 | 3 | 30 | 2 | | | Connectors -
BOP Stack | External
Leak/
Rupture | 10 | 1 | 2 | 20 | 9 | | **Table 3-2:** Failure Modes with Severity ≥ 5 (cont'd) | Table 3-2: Failure Modes with Severity ≥ 5 (cont'd) | | | | | | | | |---|----------------------------------|-----------------|-------------------|---------------|----------------|--|--| | Major
Component/
Subsystem | Failure
Mode | Severity
(S) | Occurrence
(O) | Detection (D) | RPN
(SxOxD) | # of Effects
(Functional
Failures) | | | Connectors -
BOP Stack | Internal Leak | 10 | 1 | 6 | 60 | 4 | | | Connectors -
BOP Stack | Mechanical
Failure | 10 | 1 | 6 | 60 | 9 | | | Connectors -
BOP Stack | Loss of
Function
(general) | 10 | 1 | 10 | 100 | 4 | | | Spools - BOP
Stack | External Leak | 10 | 1 | 2 | 20 | 7 | | | Spools - BOP
Stack | Mechanical
Failure | 10 | 1 | 2 | 20 | 7 | | | Connectors -
BOP Stack | External
Leak/
Rupture | 8 | 1 | 2 | 16 | 1 | | | Connectors -
BOP Stack | Corrosion/
Erosion | 8 | 1 | 6 | 48 | 2 | | | Connectors -
BOP Stack | Loss of
Function
(general) | 8 | 1 | 6 | 48 | 2 | | | Connectors -
BOP Stack | External
Leak/
Rupture | 7 | 2 | 2 | 28 | 1 | | | Connectors -
BOP Stack | Corrosion/
Erosion | 7 | 2 | 6 | 84 | 2 | | | Connectors -
BOP Stack | Loss of
Function
(general) | 7 | 2 | 6 | 84 | 2 | | | HPU - Surface
Control
Systems | External Leak / Rupture | 5 | 1 | 3 | 15 | 2 | | | HPU - Surface
Control
Systems | Internal Leak | 5 | 1 | 6 | 30 | 1 | | | HPU - Surface
Control
Systems | Plugged | 5 | 1 | 3 | 15 | 1 | | | HPU - Surface
Control
Systems | Mechanical
Failure | 5 | 1 | 3 | 15 | 1 | | | HPU - Surface
Control
Systems | Loss of
Function
(general) | 5 | 1 | 3 | 15 | 3 | | Table 3-2: Failure Modes with Severity ≥ 5 (cont'd) | Major
Component/
Subsystem | Failure
Mode | Severity (S) | Occurrence (O) | Detection (D) | RPN
(SxOxD) | # of Effects
(Functional
Failures) | |--|---|--------------|----------------|---------------|----------------|--| | Accumulators - Surface - Surface Control Systems | External
Leak/
Rupture | 5 | 1 | 3 | 15 | 12 | | Accumulators - Surface - Surface Control Systems | Internal Leak | 5 | 1 | 3 | 15 | 17 | | Accumulators - Surface - Surface Control Systems | Plugged | 5 | 1 | 3 | 15 | 12 | | Accumulators - Surface - Surface Control Systems | Mechanical
Failure
(Internal wear
is included) | 5 | 1 | 3 | 15 | 13 | | Accumulators - Surface - Surface Control Systems | Loss of
Function
(general) | 5 | 1 | 3 | 15 | 12 | | Blue & Yellow
Control
Systems -
Lower Valve
Section -
Subsea Control
Systems | External Leak | 5 | 2 | 3 | 30 | 1 | | Blue & Yellow
Control
Systems -
Lower Valve
Section -
Subsea Control
Systems | Plugged | 5 | 1 | 3 | 15 | 1 | **Table 3-2:** Failure Modes with Severity ≥ 5 (cont'd) | Major
Component/
Subsystem | Failure
Mode | Severity (S) | Occurrence (O) | Detection (D) | RPN
(SxOxD) | # of Effects
(Functional
Failures) | |--|----------------------------------|--------------|----------------|---------------|----------------|--| | Blue & Yellow
Control
Systems -
Lower Valve
Section -
Subsea Control
Systems | Loss of
Function
(general) | 5 | 1 | 3 | 15 | 2 | | Accumulators - Subsea - Subsea Control Systems | Internal Leak | 5 | 1 | 6 | 30 | 1 | | Pipe & Test
Rams - BOP
Stack | Plugged | 5 | 1 | 3 | 15 | 1 | | Pipe & Test
Rams - BOP
Stack | Mechanical
Failure | 5 | 1 | 3 | 15 | 2 | | Pipe & Test
Rams - BOP
Stack | Wear | 5 | 1 | 6 | 30 | 2 | | Pipe & Test
Rams - BOP
Stack | Corrosion /
Erosion | 5 | 1 | 6 | 30 | 1 | | Pipe & Test
Rams - BOP
Stack | Loss of
Function
(general) | 5 | 1 | 3 | 15 | 2 | Table 3-3 shows the equipment failure modes with an occurrence ranking greater than or equal to 3. These are the most frequently occurring equipment failures. Occurrence results from this FMECA range from 1–4. The Blind Shear Ram contributes to the most functional failures. Table 3-3: Failure Modes with Occurrence ≥ 3 | | allure Modes with Occurrence ≥ 3 | | | | | | | | |--|----------------------------------|-----------------|-------------------|---------------|----------------|--|--|--| | Major
Component/
Subsystem | Failure
Mode | Severity
(S) | Occurrence
(O) | Detection (D) | RPN
(SxOxD) | # of Effects
(Functional
Failures) | | | | Control Panels -
Surface Control
Systems | Erratic output | 4 | 4 | 3 | 48 | 1 | | | | Control Panels -
Surface Control
Systems | Erratic output | 10 | 4 | 3 | 120 | 15 | | | | Control Panels -
Surface Control
Systems | Fails to respond to input | 4 | 4 | 3 | 48 | 1 | | | | Control Panels -
Surface Control
Systems | Fails to respond to input | 10 | 4 | 3 | 120 | 14 | | | | Control Panels -
Surface Control
Systems | Processing error | 4 | 4 | 3 | 48 | 1 | | | | Control Panels -
Surface Control
Systems | Processing error | 10 | 4 | 3 | 120 | 14 | | | | Blue & Yellow
Control
Systems - EH
Section -
Subsea Control
Systems | Loss of
Hydraulic
Power | 10 | 3 | 3 | 90 | 3 | | | | Blind Shear
Ram - BOP
Stack | External
Leak /
Rupture | 10 | 3 | 4 | 120 | 10 | | | | Blind Shear
Ram - BOP
Stack | Internal
Leak | 10 | 3 | 3 | 90 | 9 | | | | Blind Shear
Ram - BOP
Stack | Mechanical
Failure | 10 | 3 | 7 | 210 | 18 | | | | Blind Shear
Ram - BOP
Stack | Loss of
Function
(general) | 10 | 3 | 7 | 210 | 19 | | | Table 3-4 shows the equipment failure modes with a detection ranking greater than or equal to 6, which are the hardest to detect. This list helps identify the equipment-level failure modes for which additional MIT activities may be needed. Detection results from this FMECA range from 1–10. Connectors have the worst detectability rating, followed by the subsea accumulators, blind shear ram, and the shear ram. Table 3-4: Failure Modes with Detection ≥ 6 | Table 3-4: Failure Modes with Detection ≥ 6 | | | | | | |
--|--|-----------------|-------------------|---------------|----------------|--| | Major
Component/
Subsystem | Failure
Mode | Severity
(S) | Occurrence
(O) | Detection (D) | RPN
(SxOxD) | # of Effects
(Functional
Failures) | | Connectors -
BOP Stack | Loss of
Function
(general) | 10 | 1 | 10 | 100 | 4 | | Accumulators -
Subsea - Subsea
Control Systems | Mechanical Failure (Internal wear is included) | 4 | 2 | 7 | 28 | 1 | | Accumulators -
Subsea - Subsea
Control Systems | Mechanical Failure (Internal wear is included) | 10 | 2 | 7 | 140 | 13 | | Blind Shear Ram - BOP Stack | Mechanical
Failure | 10 | 3 | 7 | 210 | 18 | | Blind Shear Ram - BOP Stack | Loss of
Function
(general) | 10 | 3 | 7 | 210 | 19 | | Shear Ram -
BOP Stack | Mechanical
Failure | 10 | 2 | 7 | 140 | 8 | | Shear Ram -
BOP Stack | Loss of
Function
(general) | 10 | 2 | 7 | 140 | 8 | | HPU - Surface
Control Systems | Internal
Leak | 5 | 1 | 6 | 30 | 1 | | HPU - Surface
Control Systems | Internal
Leak | 10 | 1 | 6 | 60 | 18 | | Blue & Yellow
Control Systems
- Lower Valve
Section - Subsea
Control Systems | Corrosion/
Erosion -
No
Indication
of
Corrosion/
Erosion
(Stainless
Steel) | 4 | 1 | 6 | 24 | 1 | **Table 3-4: Failure Modes with Detection ≥ 6 (cont'd)** | Table 5-4: Fallure Modes with Detection ≥ 6 (cont d) | | | | | | | |--|--|-----------------|-------------------|---------------|----------------|--| | Major
Component/
Subsystem | Failure
Mode | Severity
(S) | Occurrence
(O) | Detection (D) | RPN
(SxOxD) | # of Effects
(Functional
Failures) | | Blue & Yellow
Control Systems
- Lower Valve
Section - Subsea
Control Systems | Corrosion/
Erosion -
No
Indication
of
Corrosion/
Erosion
(Stainless
Steel) | 10 | 1 | 6 | 60 | 13 | | Accumulators -
Subsea - Subsea
Control Systems | Internal
Leak | 5 | 1 | 6 | 30 | 1 | | Accumulators -
Subsea - Subsea
Control Systems | Internal
Leak | 4 | 1 | 6 | 24 | 1 | | Accumulators -
Subsea - Subsea
Control Systems | Internal
Leak | 10 | 1 | 6 | 60 | 26 | | Secondary
(ROV) - Subsea
Control Systems | Loss of function (general) | 4 | 2 | 6 | 48 | 1 | | Secondary
(ROV) - Subsea
Control Systems | Loss of function (general) | 10 | 2 | 6 | 120 | 10 | | Emergency
Control Systems
(Autoshear/Dead
man) - Subsea
Control Systems | Loss of
function
(general) | 10 | 2 | 6 | 120 | 8 | | Annulars - BOP
Stack | Wear | 10 | 1 | 6 | 60 | 10 | | Annulars - BOP
Stack | Corrosion/
Erosion | 10 | 1 | 6 | 60 | 2 | | Annulars - BOP
Stack | Loss of
Function
(general) | 10 | 1 | 6 | 60 | 10 | | Blind Shear Ram - BOP Stack | Wear | 10 | 1 | 6 | 60 | 12 | | Blind Shear Ram - BOP Stack | Corrosion/
Erosion | 10 | 1 | 6 | 60 | 5 | | Shear Ram -
BOP Stack | Wear | 10 | 1 | 6 | 60 | 2 | **Table 3-4: Failure Modes with Detection ≥ 6 (cont'd)** | Major
Component/
Subsystem | Failure
Mode | Severity (S) | Occurrence (O) | Detection (D) | RPN
(SxOxD) | # of Effects
(Functional
Failures) | |---|----------------------------------|--------------|----------------|---------------|----------------|--| | Shear Ram -
BOP Stack | Corrosion /
Erosion | 10 | 1 | 6 | 60 | 2 | | Pipe & Test
Rams - BOP
Stack | Wear | 5 | 1 | 6 | 30 | 2 | | Pipe & Test
Rams - BOP
Stack | Wear | 10 | 1 | 6 | 60 | 6 | | Pipe & Test
Rams - BOP
Stack | Corrosion/
Erosion | 5 | 1 | 6 | 30 | 1 | | Pipe & Test
Rams - BOP
Stack | Corrosion/
Erosion | 10 | 1 | 6 | 60 | 5 | | Choke & Kill
Lines & Valves -
BOP Stack | Wear | 10 | 1 | 6 | 60 | 8 | | Choke & Kill
Lines & Valves -
BOP Stack | Corrosion/
Erosion | 10 | 1 | 6 | 60 | 6 | | Connectors -
BOP Stack | Internal
Leak | 10 | 1 | 6 | 60 | 4 | | Connectors -
BOP Stack | Mechanical
Failure | 10 | 1 | 6 | 60 | 9 | | Connectors -
BOP Stack | Corrosion/
Erosion | 7 | 2 | 6 | 84 | 2 | | Connectors -
BOP Stack | Corrosion/
Erosion | 8 | 1 | 6 | 48 | 2 | | Connectors -
BOP Stack | Loss of
Function
(general) | 7 | 2 | 6 | 84 | 2 | | Connectors -
BOP Stack | Loss of
Function
(general) | 8 | 1 | 6 | 48 | 2 | Table 3-5 shows the equipment failure modes with a severity ranking of 10, an occurrence ranking greater than or equal to 3 and a detection ranking less than or equal to 5. These are the equipment failures that occur most frequently and could result in the highest severity but are easy to detect. Table 3-5: Failure Modes with S = 10, $O \ge 3$, and $D \le 5$ | Major
Component/
Subsystem | Failure
Mode | Severity (S) | Occurrence (O) | Detection (D) | RPN
(SxOxD) | # of Effects
(Functional
Failures) | |---|-------------------------------|--------------|----------------|---------------|----------------|--| | Control Panels -
Surface Control
Systems | Erratic output | 10 | 4 | 3 | 120 | 15 | | Control Panels -
Surface Control
Systems | Fails to respond to input | 10 | 4 | 3 | 120 | 14 | | Control Panels -
Surface Control
Systems | Processing error | 10 | 4 | 3 | 120 | 14 | | Blue & Yellow
Control Systems
- EH Section -
Subsea Control
Systems | Loss of
Hydraulic
Power | 10 | 3 | 3 | 90 | 3 | | Blind Shear Ram - BOP Stack | External
Leak /
Rupture | 10 | 3 | 4 | 120 | 10 | | Blind Shear Ram - BOP Stack | Internal
Leak | 10 | 3 | 3 | 90 | 9 | Table 3-6 shows the equipment failure modes with a severity ranking of 10, an occurrence ranking greater than or equal to 3 and a detection ranking greater than 5. These are the equipment failures that occur most frequently and could result in the highest severity and are the hardest to detect. Table 3-6: Failure Modes with S = 10, $O \ge 3$, and D > 5 | Major
Component/
Subsystem | Failure
Mode | Severity
(S) | Occurrence (O) | Detection (D) | RPN
(SxOxD) | # of Effects
(Functional
Failures) | |----------------------------------|----------------------------------|-----------------|----------------|---------------|----------------|--| | Blind Shear Ram - BOP Stack | Mechanical
Failure | 10 | 3 | 7 | 210 | 18 | | Blind Shear Ram - BOP Stack | Loss of
Function
(general) | 10 | 3 | 7 | 210 | 19 | The effect of each equipment level failure is linked to a functional failure. Table 3-7 lists the top 25% of effects/functional failures with the highest average RPN for all of the equipment failures associated with that functional failure. Failing to shear the pipe has the six worst average RPN scores. Table 3-7: Functional Failures with Highest Average RPN | Effect | # of | Cumulative | Average | |--|-------------|------------|---------| | | Occurrences | FF RPN | FF RPN | | Failure to Shear Pipe - Failure to shear the drill pipe - Controlled operation - Shear the drill pipe and seal the | 7 | 790 | 113 | | wellbore (linked to 1.5.2.1) | | | | | Failure of Shear Ram to Seal On Demand - Failure to | | | | | seal the wellbore - Emergency Operation - Auto-Shear - | 9 | 930 | 103 | | Shear the drill pipe and seal the wellbore (linked to | | 750 | 103 | | 1.6.4.1) | | | | | Failure to Shear Pipe - Failure to shear the drill pipe - | 4.0 | 1020 | 100 | | Emergency Operation - Auto-Shear - Shear the drill pipe | 10 | 1030 | 103 | | and seal the wellbore (linked to 1.6.3.2) | | | | | Failure of Shear Ram to Seal On Demand - Failure to | 0 | 010 | 101 | | seal the wellbore - Controlled operation - Shear the drill | 8 | 810 | 101 | | pipe and seal the wellbore (linked to 1.5.3.1) | | | | | Failure to Shear Pipe - Failure to shear the drill pipe - | 10 | 0.40 | 0.4 | | Emergency Operation - EDS - Shear the drill pipe and | 10 | 940 | 94 | | seal the wellbore (linked to 1.7.2.1) Failure of Shear Ram to Seal On Demand - Failure to | | | | | | 9 | 840 | 93 | | seal the wellbore - Emergency Operation - EDS - Shear | 9 | 840 | 93 | | the drill pipe and seal the wellbore (linked to 1.7.3.1) Failure to Maintain Adequate Sealing Pressure on | | | | | Annular/Blind-Shear Ram - Failure to close on open | | | | | hole through blind-shear rams or annular - Close and | 9 | 780 | 87 | | seal on open hole and allow volumetric well control | , | 700 | 07 | | operations on demand (linked to 1.2.1.5) | | | | | Failure to Maintain Sealing Pressure on Shear Ram - | | | | | Failure to seal the wellbore - Emergency Operation - | | | | | Auto-Shear - Shear the drill pipe and seal the wellbore | 9 | 780 | 87 | | (linked to 1.6.4.2) | | | | | Failure of Connector Integrity - Inadequate LMRP | | | | | Connection - Connect BOP and LMRP at Landing | 2 | 168 | 84 | | (linked to 1.11.2.2) | _ | | | | Failure to Maintain Sealing Pressure on Shear Ram - | | | | | Failure to seal the wellbore - Controlled operation - | | 660 | 0.2 | | Shear the drill pipe and seal the wellbore (linked to | 8 | 660 | 83 | | 1.5.3.2) | | | | | Failure of LMRP Connector to Disengage - Failure to | | | | | Disconnect the LMRP - Emergency Operation - EDS - | 2 | 1.00 | 00 | | Shear the drill pipe and seal the wellbore (linked to | 2 | 160 |
80 | | 1.7.7.2) | | | | | Actuates Too Slowly on Demand - Closes too slowly - | | | | | Controlled operation - Shear the drill pipe and seal the | 22 | 1695 | 77 | | wellbore (linked to 1.5.5.1) | | | | Table 3-7: Functional Failures with Highest Average RPN (cont'd) | Effect | # of | Cumulative | Average | |--|-------------|------------|---------| | | Occurrences | FF RPN | FF RPN | | Failure to Maintain Sealing Pressure on Shear Ram - Failure to seal the wellbore - Emergency Operation - EDS - Shear the drill pipe and seal the wellbore (linked to 1.7.3.2) | 9 | 690 | 77 | | Actuates Too Slowly on Demand - Closes too slowly -
Emergency Operation - EDS - Shear the drill pipe and
seal the wellbore (linked to 1.7.5.1) | 23 | 1725 | 75 | | Unintentional Operation - Unintentional closing / opening - Emergency Operation - EDS - Shear the drill pipe and seal the wellbore (linked to 1.7.4.1) | 9 | 670 | 74 | | Failure to Close Annular / Blind-Shear Ram on Demand - Failure to close on open hole through blind-shear rams or annular - Close and seal on open hole and allow volumetric well control operations on demand (linked to 1.2.1.3) | 17 | 1250 | 74 | | External Leak - Loss of containment - Controlled operation - Shear the drill pipe and seal the wellbore (linked to 1.5.6.1) | 10 | 730 | 73 | | External Leak - Loss of containment - Emergency
Operation - Auto-Shear - Shear the drill pipe and seal
the wellbore (linked to 1.6.7.1) | 10 | 730 | 73 | | Failure of Annular / Blind-Shear Ram to Seal on
Demand - Failure to close on open hole through blind-
shear rams or annular - Close and seal on open hole and
allow volumetric well control operations on demand
(linked to 1.2.1.4) | 14 | 1020 | 73 | | Actuates Too Slowly on Demand - Closes too slowly -
Emergency Operation - Auto-Shear - Shear the drill
pipe and seal the wellbore (linked to 1.6.6.1) | 17 | 1190 | 70 | | Actuates Too Slowly on Demand - Closes too slowly - Close and seal on open hole and allow volumetric well control operations on demand (linked to 1.2.4.1) | 22 | 1525 | 69 | | External Leak - Loss of containment - Emergency
Operation - EDS - Shear the drill pipe and seal the
wellbore (linked to 1.7.6.1) | 11 | 760 | 69 | | Unintentional Manual Disconnect Signal -
Unintentional disconnect of the LMRP/BOP -
Disconnect the LMRP/BOP (linked to 1.8.2.2) | 8 | 540 | 68 | | Unintentional Operation - Unintentional closing / opening - Controlled operation - Shear the drill pipe and seal the wellbore (linked to 1.5.4.1) | 11 | 730 | 66 | | Failure of LMRP Connector to Properly Lock and Seal - Inadequate LMRP Connection - Connect BOP and LMRP at Landing (linked to 1.11.2.1) | 3 | 196 | 65 | Table 3-7: Functional Failures with Highest Average RPN (cont'd) | Effect | # of | Cumulative | Average | |--|-------------|------------|---------| | | Occurrences | FF RPN | FF RPN | | Unintentional Operation - Unintentional closing / opening - Close and seal on open hole and allow volumetric well control operations on demand (linked to 1.2.2.1) | 9 | 570 | 63 | Table 3-8 lists the top 25% of effects/functional failures that are most frequently linked to equipment failures. Failing to supply hydraulic fluid is by far the most frequently occurring functional failure. **Table 3-8: Functional Failures with Greatest Occurrences Due to Equipment Failures** | 1 able 3-8: Functional Failures with Greatest Occurrence | • | | | |--|-------------|------------|---------| | Effect | # of | Cumulative | Average | | | Occurrences | FF RPN | FF RPN | | Failure to Supply Hydraulic Fluid & Pressure to Shear
Ram - Failure to close - Emergency Operation - Auto-
Shear - Shear the drill pipe and seal the wellbore (linked
to 1.6.2.1) | 31 | 1325 | 43 | | Failure of Hydraulic Fluid to Disconnect - Failure to disconnect the LMRP/BOP - Disconnect the LMRP/BOP (linked to 1.8.1.3) | 30 | 1215 | 41 | | Failure of Hydraulic Fluid to Disconnect - Failure to Disconnect the LMRP - Emergency Operation - EDS - Shear the drill pipe and seal the wellbore (linked to 1.7.7.3) | 29 | 1095 | 38 | | Failure to Supply Hydraulic Fluid & Pressure to Shear Ram - Failure to close - Emergency Operation - EDS - Shear the drill pipe and seal the wellbore (linked to 1.7.1.2) | 28 | 1170 | 42 | | Failure to Supply Hydraulic Fluid & Pressure to Hang-
off Ram - Failure of hang-off ram to close - Hang-off the
drill pipe on a ram BOP and control the wellbore (linked
to 1.4.1.2) | 28 | 1095 | 39 | | Failure to Supply Hydraulic Fluid & Pressure to Pipe
Ram or C&K Valves When Demanded - Failure to close
on drill pipe through pipe rams - Close and seal on the
drill pipe and allow circulation on demand (linked to
1.1.2.2) | 28 | 1095 | 39 | | Failure to Supply Hydraulic Fluid & Pressure to Shear
Ram - Failure to close - Controlled operation - Shear the
drill pipe and seal the wellbore (linked to 1.5.1.2) | 28 | 1095 | 39 | | Failure to Supply Hydraulic Fluid & Pressure to Shear Ram - Failure to shear the drill pipe - Emergency Operation - Auto-Shear - Shear the drill pipe and seal the wellbore (linked to 1.6.3.1) | 28 | 1095 | 39 | Table 3-8: Functional Failures with Greatest Occurrences Due to Equipment Failures (cont'd) | Effect | # of
Occurrences | Cumulative
FF RPN | Average
FF RPN | |--|---------------------|----------------------|-------------------| | Failure to Supply Hydraulic Fluid & Pressure to Annular/Blind-Shear Ram or C&K Valves - Failure to close on open hole through blind-shear rams or annular - Close and seal on open hole and allow volumetric well control operations on demand (linked to 1.2.1.2) | 27 | 1065 | 39 | | Failure to Supply Hydraulic Fluid & Pressure to C&K Valves - Failure to seal wellbore after drill pipe disconnect - Circulate the well after drill pipe disconnect (linked to 1.9.4.2) | 27 | 1065 | 39 | | Failure to Supply Hydraulic Fluid & Pressure to
Annulars - Failure to close annulars - Strip the drill string
using the annular BOP(s) (linked to 1.3.1.2) | 27 | 975 | 36 | | Failure to Supply Hydraulic Fluid & Pressure to C&K Valves - Failure to circulate - Circulate the well after drill pipe disconnect (linked to 1.9.1.2) | 27 | 443 | 16 | | Failure to Supply Hydraulic Fluid & Pressure to C&K Valves - Failure to circulate - Circulate across the BOP stack to remove trapped gas (linked to 1.10.1.2) | 26 | 1045 | 40 | | Failure to Supply Hydraulic Fluid & Pressure to Annular & C&K Valves When Demanded - Failure to close on drill pipe through annular(s) - Close and seal on the drill pipe and allow circulation on demand (linked to 1.1.1.2) | 26 | 915 | 35 | | Actuates Too Slowly on Demand - Closes too slowly -
Emergency Operation - EDS - Shear the drill pipe and
seal the wellbore (linked to 1.7.5.1) | 23 | 1655 | 72 | | Actuates Too Slowly on Demand - Closes too slowly - Controlled operation - Shear the drill pipe and seal the wellbore (linked to 1.5.5.1) | 22 | 1625 | 74 | | Actuates Too Slowly on Demand - Closes too slowly - Close and seal on open hole and allow volumetric well control operations on demand (linked to 1.2.4.1) | 22 | 1475 | 67 | | Actuates Too Slowly on Demand - Closes too slowly - Close and seal on the drill pipe and allow circulation on demand (linked to 1.1.7.1) | 22 | 845 | 38 | | Failure to Provide Control Signal - Failure to Arm - Emergency Operation - Auto-Shear - Shear the drill pipe and seal the wellbore (linked to 1.6.1.1) | 18 | 890 | 49 | | Failure to Close Annular / Blind-Shear Ram on Demand - Failure to close on open hole through blind-shear rams or annular - Close and seal on open hole and allow volumetric well control operations on demand (linked to 1.2.1.3) | 17 | 1200 | 71 | Table 3-8: Functional Failures with Greatest Occurrences Due to Equipment Failures (cont'd) | Effect | # of | Cumulative | Average | |---|-------------|------------|---------| | | Occurrences | FF RPN | FF RPN | | Actuates Too Slowly on Demand - Closes too slowly - | | | | | Emergency Operation - Auto-Shear - Shear the drill pipe | 17 | 1120 | 66 | | and seal the wellbore (linked to 1.6.6.1) | | | | | Failure to Provide Control Signal to Annular / Blind- | | | | | Shear Ram & C&K Valves When Demanded - Failure to | | | | | close on open hole through blind-shear rams or annular - | 16 | 700 | 44 | | Close and seal on open hole and allow volumetric well | | | | | control operations on demand (linked to 1.2.1.1) | | | | | Failure to Provide Control Signal to C&K Valves when | | | | | Demanded - Failure to circulate - Circulate across the | 16 | 700 | 44 | | BOP stack to remove trapped gas (linked to 1.10.1.1) | | | | | Failure to Provide Control Signal to C&K Valves when | | | | | Demanded - Failure to seal wellbore after drill pipe | 16 | 700 | 44 | | disconnect - Circulate the well after drill pipe disconnect | 10 | 700 | 44 | | (linked to 1.9.4.1) | | | | | Failure to Provide Control Signal to Shear Ram When | | | | | Demanded - Failure to close - Controlled operation - | 16 | 700
 44 | | Shear the drill pipe and seal the wellbore (linked to | 10 | 700 | 44 | | 1.5.1.1) | | | | | Failure to Provide Disconnect Signal (automatically or | | | | | manually) - Failure to disconnect the LMRP/BOP - | 16 | 680 | 43 | | Disconnect the LMRP/BOP (linked to 1.8.1.1) | | | | | Failure to Provide Control Signal to C&K Valves when | | | | | Demanded - Failure to circulate - Circulate the well after | 16 | 280 | 18 | | drill pipe disconnect (linked to 1.9.1.1) | | | |